

Channels of Distribution

Chapter 21

Ch 21 Sec. 1 -- Distribution

What you'll learn

- The concept of a channel of distribution
- Who channel members are
- The different non-store retailing methods
- How channels of distribution differ for consumer and business-to-business products

Channel of Distribution

The path a product takes from producer or manufacturer to the final user.

Channel Members are called intermediaries

- Intermediaries provide value to producers because they often have expertise in certain areas that producers do not have.
- Intermediaries are experts in displaying, merchandising, and providing convenient shopping locations and hours for customers.

Channel Members are called intermediaries

- Wholesalers buy large quantities of goods from manufacturers, store the goods, then resell them to other businesses
 - Rack jobbers manage inventory and merchandising for retailers by counting stock, filling it in when needed, and maintaining store displays.
 - Drop shippers —own the goods they sell but do not physically handle the actual products.

Retailers – sell goods to the final consumer for personal use

- Brick and mortar retailers
- Automatic retailing vending service
- Direct mail and catalogs
- TV home shopping
- E-tailing online retailing

<u>Agents</u> – do not own the goods they sell. They bring buyers and sellers together

Direct and Indirect Channels

- <u>Direct distribution</u> occurs when the goods or services are sold from the producer directly to the customer – no intermediaries are involved.
 - Example: A farmer sells corn at a street market.
- Indirect distribution involves one or more intermediaries.

Channels in the consumer markets

Channels in industrial markets

